INDIANA UNIVERSITY SCHOOL OF DENTISTRY OFFICE OF FACULTY AFFAIRS

FACULTY AFFAIRS

Gail Williamson Interim Associate Dean for **Faculty Affairs Professor**

Dr. Richard Gregory: **Director of Faculty** Development **Professor of Oral Biology**

Lauren Levendoski: Executive Administrative **Assistant**

Damon Spight: **Faculty Recruitment** Manager

Meredith Lecklider: **HR** Coordinator

Newsletter Editorial Staff: Meredith Lecklider and **Damon Spight**

INSIDE THIS ISSUE:

Interim ADFA	
Professional Devel-	2
opment	
Research Impact	3
Challenge	

Message from the

Professional Development Cont'd

Juan Yepes' P&T **Presentation Info**

Plater Institute

Annual Reviews Due

Faculty Transitions

Next Generation 2.0 5 **Applications**

Nominate a Campus 5 Woman Leader

Hands-On Candidate 5 **Statement Review**

Announcements

Office of Faculty Affairs

VOLUME IO ISSUE 3

MARCH 2022

From the Desk of the Interim ADFA

weather to the Farmer's

Almanac and centuries old folklore, if the weather at the beginning of March is bad, then the weather at the end of the month will be good. This theory has several origins in-

Farmer's Almanac touts an

weather accuracy record but only time will tell... If you are planning a trip during spring break, my advice is to choose a warm location.

In the next month or so, the Office of Faculty Affairs will be hosting

What is the say- faculty searches are moving forward delighted to have her as a team of scheduled, for positions in the de- bring to the work of the office. March, "In like a partments of Prosthodontics; Oral March also brings the celebration

cluding astrology. During March, ences and Comprehensive Care. Affairs Leo is the rising zodiac sign while in Several other faculty positions are and the April the Ram is the rising zodiac posted for applications to be sub- Diversign. Whatever the case may be, mitted. Once again, I want to ex- s i ty, March weather tends to be some- tend my gratitude to the many facul- Equity what unpredictable. The 2022 Old ty and staff members who are serv- a n d portions of the Thank you all.

haps, "in like a pher Heraclitus, "Change is the only

tions for the positions of Associate position as well as familiarity with as well as to provide information Dean for Diversity and Student dentistry and IUSD, which facilitated and ways to provide aid and sup-Affairs and the Associate Dean for a very smooth transition. She is an port. Education and Academic Affairs as alumna of Indiana University with a If you are interested in accessing we continue candidate vetting pro- Bachelor of Science in Dental Hy- more inforcesses for the Associate Dean for giene and has held several staff posi- mation Faculty Affairs position. Your active tions: Comprehensive Care Clinic want participation in the candidate Coordinator and most recently, donate presentation forums and the sub- Predoctoral Endodontics Clinic organizamission of survey feedback post- Coordinator. Lauren has jumped in tions to help presentation are vital to the selec- with both feet and has taken skillful support the people of Ukraine, tion process. Meanwhile, other command of the position. We are please utilize this link.

ing about the with prescreen interviews complet- member and we look forward to during ed, scheduled, or about to be the many contributions she will

lion out like a and Maxillofacial Surgery and Hospi- of Women's History Month and the lamb?" According tal Dentistry; Periodontics; Oral next featured celebration in the Pathology, new school-level program, Celebrat-Medicine ing Diversity and You in 2022, orgaand Radi- nized and launched by Dr. Vanchit ology; and John, Interim Associate Dean for Biomedi- Diversity and Student Affairs, the Sci- Office of Diversity and Student

Farmer's Almanac predicts a slow ing on Search and Screen Commit- Inclusion Committee. One facet of warm up with a major late-season tees as well as to the Chairs of the this month's celebration is to feawinter storm with snow in the final Committees who are leading these ture the "Women of IUSD" through week of April over the Rockies and important recruitment efforts. shared profiles of alumna, faculty, staff and students. I look forward to According to the Greek philoso- these recognitions and am eager to learn more about our women collamb and out like constant in life." With change leagues and all that they offer and a lion?" The Old comes opportunity and new adven- contribute as vital members of the ture. On Valentine's IUSD community.

Day, Lauren Leven- It does not seem appropriate to doski joined the close this missive without bringing Office of Faculty attention to the recent invasion of Affairs as our new- Ukraine and the mounting crisis that est team member. the people of Ukraine are facing. She brings a wealth The Office of International Affairs of experience to has a developed a website to adin-person interviews and presenta- the OFA administrative assistant dress and respond to the invasion

Faculty Development Opportunities

There are many opportunities for professional development during the month of March. The following list of programs were selected from various resources on the IUPUI Campus including the Office of Academic Affairs (AA), the Center for Teaching and Learning (CTL), the Office for Women (OFW), the Indiana University School of Medicine, Office of Faculty and Professional Development (OFAPD), the Office of the Vice Chancellor for Research (OVCR) and the IUSD Office of Continuing Education. Campus programs are at no cost to faculty.

Tuesday, March 8th

ePortfolio Community of Practice: Student Panel (CTL) Time and Location: 10:30 - 11:45 am, Online - Zoom

Presenter: Student Panel

Register

Tuesday, March 8th

Basics of EndNote

Time and Location: 11:30 am - 12:30 pm, Online - Zoom

Presenter: IUPUI Library

Register

ENHANCE

TEACHING

Thursday, March 10th

FEED: Nurturing Personal and Collective Wellness (OFAPD)

Time and Location: 8:00 – 9:00 am, Online - Zoom

Presenter: Jennifer Hartwell

Register

Thursday, March 10th

Fun with Endnote!

Time and Location: 1:30 - 2:30 pm, Online - Zoom

Presenter: IUSD Library

Register

AND

SKILLS.

(OUR

Friday, March 11th
CSL Coffee Chat: Developing and strengthening community partnerships for service learning

courses (CTL)

Time and Location: 10:00 – 11:15 am, Online - Zoom

Presenter: Morgan Studer

Register

RESEARCH Tuesday, March 15th

Stepping Stones of Women in Leadership Featuring Subha Raman, MD, MSEE (OFAPD)

Time and Location: 11:45 – 1:00 pm, Online - Zoom

Presenters: Mary Dankoski, Megan Palmer, Subha Raman, Sydney Rucker

Register

Tuesday, March 22nd

FACET Teaching Tuesdays (AA)

Time and Location: 12:00 – 1:00 pm, Faculty Crossing, University Library 1125M

Presenter: Rob Elliott Research Project

Register

Tuesday, March 22nd

Teaching@IUPUI: Designing Transparent Assignments (CTL)

Time and Location: 12:00 - 1:00 pm, Online - Zoom Presenters: Jessica Alexander, Douglas Jerolimov

Register

Wednesday, March 23rd

Teaching@IUPUI: Creating a Teaching Portfolio (CTL)

Time and Location: 12:00 – 1:00 pm, Online - Zoom Presenters: Douglas Jerolimov, Richard Turner

Register

http://ce.dentistry.iu.edu

5-Day Research Impact Challenge

and graduate students.

help you raise the visibility and objectives include setting up and so register soon.

The IUPUI University Library is impact of your scholarship. You updating your scholarly profiles, holding a 5-Day Research Impact will get hands-on practice using gathering and tracking your challenge from March 21-25, 2022. tools and platforms to enhance the altmetrics of your research This online asynchronous impact and visibility of your outputs, and preserving and sharing workshop is for IUPUI faculty, staff, research. Instructions and tasks to your work with ScholarWorks. complete each day will be provided Please register for this challenge This week long event includes through email allowing you to work at https://iupui.libcal.com/ quick and effective challenges to at your own pace. Learning event/8819072. Seats are limited,

Professional Development Cont'd

Wednesday, March 23rd

Academy of Teaching Scholars: An Introduction to Qualitative Methods in Education Research (OFAPD)

Time and Location: 12:00 - 1:00 pm, Online - Zoom

Presenter: Krista Longtin

Thursday, March 24th

Grad Students and Postdocs; Preparing and Delivering a Teaching Demonstration (CTL)

Time and Location: 1:00 – 2:15 pm, Online - Zoom

Presenter: Debora Herold

Register

Friday, March 25th

Immersive Experiences with 360-Degree Images (CTL) Time and Location: 10:00 am - 12:00 pm, UL 1130 Presenters: Todd Kirk, Jeannette Lehr, Yvonne Wittmann

Register

Friday, March 25th

SoTL Workshop: UDL with Kirsten Behling (CLT) **Time and Location:** 2:00 – 3:30 pm, Online - Zoom

Presenter: Kirsten Behling

Thursday, March 31st

Enhancing Accessibility and UDL (CTL)

Time and Location: 12:00 - 1:00 pm, Online - Zoom

Presenters: Sarah Herpst, Brian Richwine

Register

Juan Yepes' P&T Presentation

You are invited to attend Dr. Juan Yepes' (Professor, Pediatric Dentistry) presentation on the topic of "Tips and Traps for Dossier Preparation and the Promotion and Tenure Process, ... Speaking from Personal Experience!" This event will be held on Wednesday, March 9, 2022, from 12:00 to 1:00 pm, in room DS 115 and via zoom. See your email from OFA's Lauren Levendoski for more information. Please contact our office if you have any questions.

Plater Institute

Learning will be held virtually on Thursday, developing diversity strategic plans which ⇒ April 21, 10:00 am - 3:30 pm. The William they are currently implement-M. Plater Institute on the Future of Learning ing. The diversity strategic plans are based on was launched in 2006 to recognize the leadership of William Plater, who served from work. The IUPUI Forum Council is also dedi- \Rightarrow 1987-2006 as IUPUI's Executive Vice Chancellor for Academic Affairs. The purpose of the institute is to provide an opportunity for the campus community and beyond to build upon his commitment to excellence in teaching and learning by collectively exploring significant issues in higher education that will influence the future of learning.

In 2020-2021, schools/units across IU-PUI built on the campus's unyielding commit-

The 2022 Plater Institute on the Future of ment to diversity, equity and inclusion by Dr. Daryl G. Smith's Diversity Framecating the entire 2021-2022 year to building more equitable and inclusive learning environments at IUPUI. This year's theme is intended to support this work and to pro-

The purpose of the Institute is to:

the university community, as well as Northridge (CSUN).

- add a lens of criticality to these issues.
- Provide innovative strategies and resources on how to create, implement, and assess interculturality and inclusion in the classroom.
- Showcase examples of campus projects and programs and examples of instructor work that address critical interculturality and inclusion in the classroom.

Dr. Kathryn Sorrells will deliver the keymote an inclusive, global, and equitable cam- note address on Engaging Pedagogies and Practices for Human Dignity, Inclusion, and lustice: An Intercultural Praxis Approach. Raise awareness interculturality and Kathryn Sorrells is a professor of Communiinclusion in pedagogies and policies in cation Studies at California State University,

Annual Reviews Due

adjunct faculty, only those with more than to jointly consider professional development the promise."

Annual Review of Faculty 20% FTE should expect an annual review, goals as well as the succession needs of the forms are due April 4, 2022 to although adjunct faculty with 20% or less department and School. When preparing to the IUSD Office of Faculty FTE can also receive an annual review. Be- discuss challenges encountered during the Affairs. Over the next several fore being submitted to the Office of Faculty past year, those discussions should be apweeks department chairs will Affairs, each annual review should be signed proached objectively by the department be continuing to schedule meetings with by the department chair and the faculty chair and faculty member. These honest, their full-time and adjunct faculty for these member. To optimize the value derived from intentional discussions can become the catainstrumental professional development and the annual review process, when completing lyst for new opportunities for innovation, coaching one-on-one sessions. Among the the individual career plan section, it is critical collaboration, or even promotion - "fulfilling

Faculty Transitions

who, as a result of

changes since the start of 2022.

from serving as an adjunct clinical lecturer to assistant professor, effective February I. His Dentistry and Dental Public Health were becoming a visiting clinical assistant profes- home department is now in the department awarded transition from the rank of clinical sor with didactic and clinical instruction of Biomedical Sciences and Comprehensive assistant professor to assistant professor on focused on dental hygiene courses within Care. For IUSD staff who wonder if it is tenure-track.

out to a few IUSD full partment of Biomedical Sciences and Com- within IUSD to both a faculty and administime faculty members prehensive Programs.

remarkable riculum Development and Assessment in the work, have been awarded appointment Office of Education and Academic Affairs, was awarded transition from the rank of Al Dehailan and Dr. Anubhuti Shukla of Professor Abbey Rieck in January moved academic specialist to the rank of clinical the department of Cariology, Operative

Programs unit of the De-possible to move up from a staff position trative position, Mr. Zahl is an excellent Mr. David Zahl, Assistant Dean for Curexample that such advancement is more than possible.

Also effective February I, both Dr. Laila

Next Generation 2.0

Mid-career faculty and professional staff at strategic resources; diversity and cultural Affairs website. Selected participants are seeking leadership opportunities can apply torship. for membership in the 2022-23 cohort of Next Generation 2.0.

Through the program, participants engage with campus leaders and subject matter exinstitutions to learn about topics such as the contemporary higher education environment; planning and leading change; managing

IUPUI who are women and/or from un- competency; higher education finance; con- required to attend a two-hour orientation derrepresented groups and interested in flict management and negotiation; and men- session in May 2022 and attend the program

Participants also identify, plan and implement a capstone project either individually or in groups responding to an identified need of their department, the IUPUI campus or perts drawn from IUPUI and other academic the Indianapolis community, or develop an eportfolio of their leadership journey.

now be made on the Office of Academic be notified the week of April 25.

from 9:00 am to 3:00 pm one Friday of the month between September 2022 and May 2023 on the IUPUI campus. Program fees are paid by the sponsoring unit, with a match from the Office of Academic Affairs.

The deadline for applications is March 20. Applications will be reviewed by the program Applications for the 2022-23 cohort can advisory board, and selected participants will

Nominate a Campus Woman Leader

and contributions by the Office for Women recognized at the annual event. and the Division of Student Affairs at an annual leadership reception.

cant leadership, achievement, advocacy, or of inclusion. Winners will be announced and honored at the Women's History Month Recognition Reception on Thursday, March Room 450.

"the role of American women in history has been consistently overlooked and undervalued in the body of American history" and years. that to remedy this "the President is requested to issue a proclamation calling upon tion regardless of track or status. Faculty at the people of the United States to observe designated as part-time will be considered in History-Month-Awards.

As part of the National Women's History such month with appropriate ceremonies that category. A successful nominee would Month observance on campus every year in and activities" (Public Law 100-9). It is in this exhibit extraordinary effort and achievement March, faculty, staff, and students are recog- spirit of recognition and celebration that in at least one of these areas: nized and celebrated for their achievements these nominated individuals are honored and \Rightarrow

All current IUPUI students, faculty, and staff may nominate faculty, staff, and students for Award winners have demonstrated signifi- the awards. There are two categories for ⇒ students awards: undergraduate student and service in support of gender equity, women's graduate, professional student. There are five empowerment, women's history, or cultures categories of awards for faculty and staff: fulltime "veteran" faculty, full-time "newcomer" ⇒ faculty, full-time "veteran" staff, full-time "newcomer" staff, and part-time faculty or 31st, 2:30 - 4:30 pm in the Campus Center, staff leader. A "veteran" member is anyone who has served the university continuously >> Women's History Month was established for five or more years. A "newcomer" is by Congress in 1987 to address the fact that, anyone who has served the university for fewer than five years. Past winners are not

All faculty members are eligible for nomina-

- Significant leadership in support of gender equity, women's empowerment, women's history, or cultures of inclu-
- Outstanding achievement in support of gender equity, women's empowerment, women's history, or cultures of inclu-
- Dedicated advocacy in support of gender equity, women's empowerment, women's history, or cultures of inclu-
- Committed service in support of gender equity, women's empowerment, women's history, or cultures of inclusion

Please submit your nominations online eligible for re-nomination for a period of five before Sunday, March 6, 2022 at 6:00 pm. You can find more information, see past nominees, and make your nominations online https://ofw.iupui.edu/Awards/Womens-

HANDS-ON CANDIDATE STATEMENT REVIEW

During Spring 2022, the IUPUI Office of Academic Affairs (AA) will be hosting one-on-one workshops over Zoom for those interested. Please contact Rachel Applegate at rapplega@iupui.edu to set up a 30-minute consultation. For this hands-on session, you will need to have at least parts of a draft statement ready. Please visit the AA events website for more information on how to prepare for your consultation.

Indiana University School of Dentistry Office of Faculty Affairs

1121 West Michigan Street

Room 102

Indianapolis, IN 46202

Phone: 317-274-4561

Fax: 317-278-1071

CAMPUS RESEARCH EVENTS

Introduction to the National Institutes of Health

Date: Tuesday, March 22, 2022 Time: 9:00—10:30 am Location: Online-Zoom

Register

This information session is an introduction to developing grant appli- This information session focuses on basic procedures for developing cations for submission to the National Institutes of Health (NIH), successful proposals to external funding agencies that support the with further information on the NIH.

Introduction to Grant Proposal Development

Date: Thursday March 31, 2022 Time: 12:00—1:00 pm Location: Online-Zoom

Register

research, teaching, and service missions of the university and campus.

Virtual Continuing Education Workshop on Public Health

Further your education and join in on an evening of collaboration between the Schools of Dentistry, Public Health, and Social Work. On March 28, 2022, from 6:00-8:00 pm, a CE education workshop in Public Health will be held virtually. This event is free for all faculty, alumni and students. You will receive two continuing education units for attending.

Dr. Anubhuti Shukla, Assistant Professor and Community-Based Dental Education Director, Cariology, Operative Dentistry and Dental Public Health, will be presenting on "Oral Health Disparities Among the Most Vulnerable in the United States." Tess Weathers, Research Associate, IU Richard M. Fairbanks School of Public Health, will be speaking on "Worlds Further Apart: The Widening Gap in Life Expectancy Among Communities of the Indianapolis Metropolitan Area."

visit https://events.iu.edu/socialwork/event/387070-virtual-continuing-education workshop-on-public to register for this event. Spaces are limited, so be sure to register as soon as possible. Contact Karen Jones at kdeery@iupui.edu for more information and with questions.